Graph-Based Decoding in the Presence of ISI Linear Programming and Message Passing Mohammad H. Taghavi Paul H. Siegel (mtaghavi, psiegel)@ucsd.edu Center for Magnetic Recording University of California, San Diego May, 2007 ### But First... Adaptive LP: Start with a small problem and add the constraints adaptively. M. H. Taghavi and P. H. Siegel, "Adaptive methods for linear programming decoding," *preprint available at ArXiv* ## **Outline** - Graph-Based Detection - 2 Uncoded Detection - Performance Analysis - Simulation Results - Combined Equalization and LDPC Decoding - Simulation Results - 4 Conclusion ## Outline - Graph-Based Detection - Uncoded Detection - Performance Analysis - Simulation Results - 3 Combined Equalization and LDPC Decoding - Simulation Results - Conclusion # Combined Channel Equalization and Decoding - Gain obtained by combining equalization and decoding - Need to exchange soft information between them. - SOVA / BCJR for equalization + message-passing - Exponential complexity in memory length - Incorporate the ISI channel into the decoding graph - Can combine with the Tanner graph of the LDPC code - Use linear programming (LP) or iterative message passing (IMP) for decoding - Kurkoski et al.: Bit-based detection - 4-cycles in the graph # Combined Channel Equalization and Decoding - Gain obtained by combining equalization and decoding - Need to exchange soft information between them. - SOVA / BCJR for equalization + message-passing - Exponential complexity in memory length - Incorporate the ISI channel into the decoding graph - Can combine with the Tanner graph of the LDPC code - Use linear programming (LP) or iterative message passing (IMP) for decoding - Kurkoski et al.: Bit-based detection - 4-cycles in the graph Goal: Find a graph representation where LP can be applied. ## ML Detection in a PR Channel $$y_t = \sum_{i=0}^{\mu} h_i \tilde{x}_{t-i}$$ Look for the codeword that minimizes $$\begin{split} \sum_{t} (r_{t} - y_{t})^{2} &= \sum_{t} \left[r_{t}^{2} - 2r_{t} \sum_{i} h_{i} \tilde{x}_{t-i} + \left(\sum_{i} h_{i} \tilde{x}_{t-i} \right)^{2} \right] \\ &= \sum_{t} \left[\underbrace{r_{t}^{2} + \sum_{i} h_{i}^{2} \tilde{x}_{t-i}^{2} - 2r_{t} \sum_{i} h_{i} \tilde{x}_{t-i}}_{\text{linear}} + \underbrace{\sum_{i \neq j} h_{i} h_{j} \tilde{x}_{t-i} \tilde{x}_{t-j}}_{\text{nonlinear}} \right] \end{split}$$ Optimization problem in general matrix form Minimize $$-\underline{q}^T \underline{\tilde{x}} + \frac{1}{2} \underline{\tilde{x}}^T P_2^{\underline{\tilde{x}}}$$ Subject to $$x \in \mathcal{C}$$ - The general form of an integer quadratic programming problem (IQP) - If no coding, $C = \{0, 1\}^n$ ## ML Detection in a PR Channel $$y_t = \sum_{i=0}^{\mu} h_i \tilde{x}_{t-i}$$ Look for the codeword that minimizes $$\sum_{t} (r_{t} - y_{t})^{2} = \sum_{t} \left[r_{t}^{2} - 2r_{t} \sum_{i} h_{i} \tilde{x}_{t-i} + \left(\sum_{i} h_{i} \tilde{x}_{t-i} \right)^{2} \right]$$ $$= \sum_{t} \left[\underbrace{r_{t}^{2} + \sum_{i} h_{i}^{2} \tilde{x}_{t-i}^{2}}_{const} - 2r_{t} \sum_{i} h_{i} \tilde{x}_{t-i} + \underbrace{\sum_{i \neq j} h_{i} h_{j} \tilde{x}_{t-i} \tilde{x}_{t-j}}_{nonlinear} \right]$$ Optimization problem in general matrix form Minimize $$-\underline{q}^T \underline{\tilde{x}} + \frac{1}{2} \underline{\tilde{x}}^T P \underline{\tilde{x}}$$ Subject to $$\underline{x} \in \mathcal{C}$$ - The general form of an integer quadratic programming problem (IQP) - If no coding, $C = \{0, 1\}^n$ # Linearization of the Objective Function Define state variables: $$0 \longrightarrow 1$$ $$1 \longrightarrow -1$$ $$\tilde{z}_{t}^{j}$$ $ilde{z}_{t,j} = ilde{x}_t \cdot ilde{x}_{t-j}$ or equivalently $z_{t,j} = x_t \oplus x_{t-j} \mod 2$ The IQP can be rewritten as a decoding a binary linear code: $$\begin{array}{ll} \text{Minimize} & \sum_t q_t x_t + \sum_t \sum_j \lambda_{t,j} z_{t,j}, \\ \text{Subject to} & \underline{x} \in \mathcal{C}, \\ & z_{t,j} \oplus x_t \oplus x_{t-j} = 0 \mod 2, \ j = 1, \dots, \mu, \\ & t = j+1, \dots, n \end{array}$$ For the equalization problem $$q_t = \sum_i h_i r_{t+i} \leftarrow \text{Output of matched filter}$$ $$\lambda_{t,j} = \lambda_j = -\sum_{i=0}^{\mu-j} h_i h_{i+j} \ \leftarrow -1 imes ext{Correlation function of the channel}$$ # **Tanner Graph Representation** #### PR layer: - $n\mu$ degree-1 state bit nodes and degree-3 check nodes - cycles of length 6 or more - LP decoding - ullet Parity check c with neighborhood N_c is relaxed to $$\sum_{i \in V} x_i - \sum_{i \in N_c \setminus V} x_i \le |V| - 1, \ \forall \ V \subset N_c \text{ s.t. } |V| \text{ is odd}$$ - and $x_i \in \{0, 1\}$ is relaxed to $0 \le x_i \le 1$. - ML certificate property - IMP Decoding - Use the objective coefficients as estimates of the log-likelihood ratios (LLR) - Complexity per iteration is linear in block length and channel memory size # Tanner Graph Representation - PR layer: - $n\mu$ degree-1 state bit nodes and degree-3 check nodes - cycles of length 6 or more - LP decoding - Parity check c with neighborhood N_c is relaxed to $$\sum_{i \in V} x_i - \sum_{i \in N_C \setminus V} x_i \leq |V| - 1, \ \, \forall \, \, V \subset N_C \text{ s.t. } |V| \text{ is odd}$$ - and $x_i \in \{0, 1\}$ is relaxed to $0 \le x_i \le 1$. - ML certificate property - IMP Decoding - Use the objective coefficients as estimates of the log-likelihood ratios (LLR) - Complexity per iteration is linear in block length and channel memory size # Tanner Graph Representation - PR layer: - $n\mu$ degree-1 state bit nodes and degree-3 check nodes - cycles of length 6 or more - LP decoding - Parity check c with neighborhood N_c is relaxed to $$\sum_{i \in V} x_i - \sum_{i \in N_C \setminus V} x_i \leq |V| - 1, \ \, \forall \, \, V \subset N_C \text{ s.t. } |V| \text{ is odd}$$ - and $x_i \in \{0, 1\}$ is relaxed to $0 \le x_i \le 1$. - ML certificate property - IMP Decoding - Use the objective coefficients as estimates of the log-likelihood ratios (LLR) - Complexity per iteration is linear in block length and channel memory size ## Outline - Graph-Based Detection - Uncoded Detection - Performance Analysis - Simulation Results - Combined Equalization and LDPC Decoding - Simulation Results - Conclusion # Project the Problem Back to *n*-D • The relaxation of the binary constraint $z_{t,j} = x_t \oplus x_{t-j}$ can be simplified as $$|x_t - x_{t-j}| \le z_{t,j} \le 1 - |x_t + x_{t-j} - 1|.$$ - Depending on the sign of its coefficient, $\lambda_{t,j}$, $z_{t,j}$ will be equal to one of the two bounds. - Solve $z_{t,j}$ in terms of x_t , and project the problem back to the n-D space: Minimize $$f(\underline{x}) = \sum_t q_t x_t + \sum_{t,j:\lambda_{t,j}>0} |\lambda_{t,j}| |x_t - x_{t-j}|$$ $$+ \sum_{t,j:\lambda_{t,j}<0} |\lambda_{t,j}| |x_t + x_{t-j} - 1|,$$ Subject to $$0 < x_t < 1, \ \forall t = 1, \dots, n$$ Convex, piece-wise linear objective function. # Project the Problem Back to *n*-D • The relaxation of the binary constraint $z_{t,j} = x_t \oplus x_{t-j}$ can be simplified as $$|x_t - x_{t-j}| \le z_{t,j} \le 1 - |x_t + x_{t-j} - 1|.$$ - Depending on the sign of its coefficient, $\lambda_{t,j}$, $z_{t,j}$ will be equal to one of the two bounds. - Solve $z_{t,j}$ in terms of x_t , and project the problem back to the n-D space: $$\begin{array}{ll} \text{Minimize} & f(\underline{x}) = \sum_t q_t x_t + \sum_{t,j:\lambda_{t,j}>0} |\lambda_{t,j}| |x_t - x_{t-j}| \\ & + \sum_{t,j:\lambda_{t,j}<0} |\lambda_{t,j}| |x_t + x_{t-j} - 1|, \\ \\ \text{Subject to} & 0 < x_t < 1, \ \forall t = 1, \dots, n \end{array}$$ Convex, piece-wise linear objective function. ## LP-Proper Channels: Guaranteed ML Performance #### Theorem LP detection is guaranteed to find the ML solution if and only if the channel satisfies: **Weak Nonnegativity Condition (WNC)**: Every check node $c_{t,j}$ that is on a cycle in the Tanner graph corresponds to a nonnegative coefficient: $\lambda_{t,j} \geq 0$. - We call them LP-proper channels. - Can interpret the problem as generalized min-cut ### Corollary The solution $\hat{\underline{x}}$ of LP detection on any channel is in $\{0, \frac{1}{2}, 1\}^n$. ## LP-Proper Channels: Guaranteed ML Performance #### Theorem LP detection is guaranteed to find the ML solution if and only if the channel satisfies: Weak Nonnegativity Condition (WNC): Every check node $c_{t,i}$ that is on a cycle in the Tanner graph corresponds to a nonnegative coefficient: $\lambda_{t,i} > 0$. - We call them LP-proper channels. - Can interpret the problem as generalized min-cut ### Corollary The solution \hat{x} of LP detection on any channel is in $\{0, \frac{1}{2}, 1\}^n$. ## Simulation: LP and MSA **OHI:** $$h(D) = 1 - D - 0.5D^2 - 0.5D^3$$ (satisfies WNC) $\leftarrow LP$ -proper **2 CH2:** $$h(D) = 1 + D - D^2 + D^3 \leftarrow Asymptotically LP-proper$$ ### Question - LP detection has two dominant types of failure - Type 1 (E_1): ML gives the correct solution \underline{x} , but LP gives a fractional solution, $\hat{\underline{x}}$. - Type 2 (E2): Both LP and ML fail to find the correct solution. - Two extreme cases: - Pr[E₁] ≪ Pr[E₂] at high SNR: LP asymptotically achieves ML performance ← Asymptotically LP-Proper Channel - $\Pr[E_1] \ge \beta > 0$, \forall SNR: LP performs poorly \leftarrow *LP-Improper Channel* - Sufficient condition for type-1 failure: $$\exists \underline{\hat{x}} \in \left\{0, \frac{1}{2}, 1\right\}^n : \ f(\underline{\hat{x}}) - f(\underline{x}) \le 0$$ - Separate the signal and noise terms: $f(\hat{x}) f(x) = \delta + \eta$ - If $\delta \leq 0$ for some $(\underline{x}, \hat{\underline{x}})$, the channel is LP-improper. - To find the dominant error event, we should optimize over Agand £. > 4 3 > #### Question - LP detection has two dominant types of failure - Type 1 (E_1): ML gives the correct solution \underline{x} , but LP gives a fractional solution, $\hat{\underline{x}}$. - Type 2 (E2): Both LP and ML fail to find the correct solution. - Two extreme cases: - Pr[E₁] ≪ Pr[E₂] at high SNR: LP asymptotically achieves ML performance ← Asymptotically LP-Proper Channel - $Pr[E_1] \ge \beta > 0$, \forall SNR: LP performs poorly \leftarrow *LP-Improper Channel* - Sufficient condition for type-1 failure: $$\exists \underline{\hat{x}} \in \left\{0, \frac{1}{2}, 1\right\}^n : \ f(\underline{\hat{x}}) - f(\underline{x}) \le 0$$ - Separate the signal and noise terms: $f(\hat{x}) f(\underline{x}) = \delta + \eta$ - If $\delta \leq 0$ for some $(\underline{x}, \hat{\underline{x}})$, the channel is LP-improper. - To find the dominant error event, we should optimize over √and £. , ← ≥ > ### Question - LP detection has two dominant types of failure - Type 1 (E_1): ML gives the correct solution \underline{x} , but LP gives a fractional solution, $\hat{\underline{x}}$. - Type 2 (E2): Both LP and ML fail to find the correct solution. - Two extreme cases: - Pr[E₁] ≪ Pr[E₂] at high SNR: LP asymptotically achieves ML performance ← Asymptotically LP-Proper Channel - $Pr[E_1] \ge \beta > 0$, \forall SNR: LP performs poorly \leftarrow *LP-Improper Channel* - Sufficient condition for type-1 failure: $$\exists \underline{\hat{x}} \in \left\{0, \frac{1}{2}, 1\right\}^n : \ f(\underline{\hat{x}}) - f(\underline{x}) \le 0$$ - Separate the signal and noise terms: $f(\hat{x}) f(x) = \delta + \eta$ - If $\delta \leq 0$ for some $(\underline{x}, \hat{\underline{x}})$, the channel is LP-improper. - To find the dominant error event, we should optimize over *and £. * * * ### Question - LP detection has two dominant types of failure - Type 1 (E_1): ML gives the correct solution \underline{x} , but LP gives a fractional solution, $\hat{\underline{x}}$. - Type 2 (E2): Both LP and ML fail to find the correct solution. - Two extreme cases: - Pr[E₁] ≪ Pr[E₂] at high SNR: LP asymptotically achieves ML performance ← Asymptotically LP-Proper Channel - $Pr[E_1] \ge \beta > 0$, \forall SNR: LP performs poorly \leftarrow *LP-Improper Channel* - Sufficient condition for type-1 failure: $$\exists \underline{\hat{x}} \in \left\{0, \frac{1}{2}, 1\right\}^n : \ f(\underline{\hat{x}}) - f(\underline{x}) \le 0$$ - Separate the signal and noise terms: $f(\hat{x}) f(x) = \delta + \eta$ - If $\delta \leq 0$ for some $(\underline{x}, \hat{\underline{x}})$, the channel is LP-improper. - To find the dominant error event, we should optimize over \underline{x} and \hat{x} . # All-½ Event • The most interesting case is when $\hat{\underline{x}} = [\frac{1}{2}, \cdots, \frac{1}{2}]$: ### Lemma If the transmitted sequence is i.i.d. Bernouli(1/2), as $n \to \infty$ $$\delta ightarrow n \Big[|\lambda_0| - \sum_{i=1}^{\mu} |\lambda_i| \Big] \hspace{1cm} ext{and} \hspace{1cm} \varsigma^2 ightarrow \sigma^2 n \big[|\lambda_0| \big]$$ • Natural to define $\delta_{\infty} \triangleq \frac{1}{|\lambda_0|} \left(|\lambda_0| - \sum_{j=1}^{\mu} |\lambda_j| \right)$ ### **Theorem** The WER of uncoded LP detection with an i.i.d. Bernouli(1/2) sequence of transmitted symbols goes to 1 as the block length n goes to infinity for any SNR, i.e., the channel is LP-improper, if $\delta_{\infty} < 0$. ### Lemma LP-proper channels satisfy $\delta_{\infty}> rac{1}{2}$ # All-½ Event • The most interesting case is when $\hat{\underline{x}} = [\frac{1}{2}, \cdots, \frac{1}{2}]$: ### Lemma If the transmitted sequence is i.i.d. Bernouli(1/2), as $n \to \infty$ $$\delta ightarrow n \Big[|\lambda_0| - \sum_{i=1}^{\mu} |\lambda_i| \Big] \qquad \quad \text{and} \qquad \quad \varsigma^2 ightarrow \sigma^2 n \big[|\lambda_0| \big]$$ • Natural to define $\delta_{\infty} \triangleq \frac{1}{|\lambda_0|} \left(|\lambda_0| - \sum_{j=1}^{\mu} |\lambda_j| \right)$ ### **Theorem** The WER of uncoded LP detection with an i.i.d. Bernouli(1/2) sequence of transmitted symbols goes to 1 as the block length n goes to infinity for any SNR, i.e., the channel is LP-improper, if $\delta_{\infty} < 0$. ### Lemma LP-proper channels satisfy $\delta_{\infty}> rac{1}{2}$ # All-½ Event • The most interesting case is when $\hat{\underline{x}} = [\frac{1}{2}, \cdots, \frac{1}{2}]$: ### Lemma If the transmitted sequence is i.i.d. Bernouli(1/2), as $n \to \infty$ $$\delta ightarrow n \Big[|\lambda_0| - \sum_{i=1}^{\mu} |\lambda_i| \Big] \hspace{1cm} ext{and} \hspace{1cm} \varsigma^2 ightarrow \sigma^2 n \big[|\lambda_0| \big]$$ • Natural to define $\delta_{\infty} \triangleq \frac{1}{|\lambda_0|} \left(|\lambda_0| - \sum_{j=1}^{\mu} |\lambda_j| \right)$ ### **Theorem** The WER of uncoded LP detection with an i.i.d. Bernouli(1/2) sequence of transmitted symbols goes to 1 as the block length n goes to infinity for any SNR, i.e., the channel is LP-improper, if $\delta_{\infty} < 0$. ### Lemma LP-proper channels satisfy $\delta_{\infty} > \frac{1}{2}$. # Simulation Results: WER vs. δ_{∞} - 200 randomly-generated channels of memory size 4. - The channel taps are i.i.d. $\sim \mathcal{N}(0, 1)$. - Normalized to have unit power gain: $$|\lambda_0| = \sum_j |h_i|^2 = 1$$ - SNR=11dB - Strong correlation between the performance and δ_{∞} . ## Outline - Graph-Based Detection - Uncoded Detection - Performance Analysis - Simulation Results - Combined Equalization and LDPC Decoding - Simulation Results - Conclusion ### **Coded LP Detection** - Add the relaxed parity-check constraints to the set of constraints. - These constraints cut some of the existing pseudo-codewords, and add some new ones. ## Corollary Consider a linear code with no "trivial" (i.e., degree-1) parity check, used on a channel with $\delta_{\infty} <$ 0. Then, coded LP detection on this system has a WER bounded below by a constant at all SNR for large block lengths. #### Proof Follows from the analysis of uncoded detection and the fact that the all- $\frac{1}{2}$ vector satisfies all the non-trivial constraints of any linear code. ### **Coded LP Detection** - Add the relaxed parity-check constraints to the set of constraints. - These constraints cut some of the existing pseudo-codewords, and add some new ones. ### Corollary Consider a linear code with no "trivial" (i.e., degree-1) parity check, used on a channel with $\delta_{\infty} <$ 0. Then, coded LP detection on this system has a WER bounded below by a constant at all SNR for large block lengths. ### Proof. Follows from the analysis of uncoded detection and the fact that the all- $\frac{1}{2}$ vector satisfies all the non-trivial constraints of any linear code. ### **Coded IMP Detection** - Min-Sum Algorithm (MSA) - Use the LP coefficients $\{q_t\}$ and $\{\lambda_{t,j}\}$ as the costs. - Sum-Product Algorithm (SPA) - Estimate "log-likelihood ratios" by multiplying $\{q_t\}$ and $\{\lambda_{t,i}\}$ by $2/\sigma^2$. - In the absence of ISI reduce to the true LLRs. - Use a selective rule for combining messages in order to mitigate the effect of cycles in the PR layer. - To calculate the messages going to the PR layer only use the messages coming from the LDPC layer: ### **Coded IMP Detection** - Min-Sum Algorithm (MSA) - Use the LP coefficients $\{q_t\}$ and $\{\lambda_{t,j}\}$ as the costs. - Sum-Product Algorithm (SPA) - Estimate "log-likelihood ratios" by multiplying $\{q_t\}$ and $\{\lambda_{t,i}\}$ by $2/\sigma^2$. - In the absence of ISI reduce to the true LLRs. - Use a selective rule for combining messages in order to mitigate the effect of cycles in the PR layer. - To calculate the messages going to the PR layer only use the messages coming from the LDPC layer: ## Simulation Results - A randomly-generated regular LDPC code of length 200, rate 1/4, and variable degree 3. - The following PR channels: - **1** No-ISI Channel: h(D) = 1, - ② EPR4 Channel: $h(D)=1+D-D^2-D^3 \ (\delta_{\infty}=0,$ LP-improper), - **Modified EPR4:** $h(D) = 1 + D D^2 + D^3 \ (\delta_{\infty} = \frac{1}{2}, \text{Asymptotically LP-proper)},$ - **9 PR4 Channel:** $h(D) = 1 D^2$ $(\delta_{\infty} = \frac{1}{2}, \text{LP-proper}).$ ### More on the EPR4 Channel - With coding, there is a large gap between LP, MSA, and SPA. - Unlike LP, IMP works on LP-improper channels. - Some gain for MSA by selective combining ## Outline - Graph-Based Detection - Uncoded Detection - Performance Analysis - Simulation Results - Combined Equalization and LDPC Decoding - Simulation Results - 4 Conclusion ### Conclusion ### Summary - Proposed a linear relaxation of the equalization problem - Easily applicable to combined equalization and decoding with LP or message passing - Derived necessary and sufficient conditions for optimal performance - Characterized the error events - IMP is superior to LP in combined channel equalization/decoding #### Outlook - Modifying the constraints/combining rules to improve on LP-improper channels - Applications in the context of PRML detection - Applications to 2-D ISI channels - Exact performance analysis, especially with coding